

Environmental Advisory Quality Council

Solid Waste Management Program Update

Department of Public Works and Environmental Services
Working for You!


A Fairfax County, VA, publication
March 9, 2016

Compost Update


Pilot project
with food
service
vendor in
Govt Center
and Herrity


Pre-
consumer
food waste
and yard
waste


Windrow
composting
at off-site
facilities

Composting at I-95


Small scale windrow
Lot C
Stormwater controls


- Permitting approach
- Exempt yard waste
- Conditionally exempt
- PBR

Glass Recycling – Initial Step


Installed at I-66
Residents source
separate and load
Generates 3 materials

1/8 inch
3/8 inch
Bits and bobs

Samples available for
evaluation

Glass Recycling – Phase 2


Planned for I-95

Initial production used for road maintenance

Coordination with Capital Facilities for use in county projects

Recycling Costs

COMMODITY PRICES OVER THE YEARS


Enforcement of Chapter 109.1

- Outreach ongoing to businesses through field visits
- Outreach through business associations and increased presence on web
- Enforcement conducted as compliance assistance
- New rules applicable to homeowners associations and solid waste brokers in addition to multi-family properties

Truck Traffic

Displacement (Code of VA, Title 15.2-5121)

1. Privately owned and operated refuse collection and disposal services are not available on a voluntary basis by contract or otherwise
2. The use of such privately owned services has substantially endangered the public health or has resulted in substantial public nuisance
3. The privately owned refuse collection and disposal service is not able to perform the service in a reasonable and cost-efficient manner
4. Operation by such authority or the contract for such operation is important in order to provide for the development and/or operation of a regional system of refuse collection and disposal for two or more units.
5. An authority formed under this chapter shall not operate or contract for the operation of a refuse collection and disposal system which displaces a private company engaged in the provision of refuse collection and disposal unless:
 - It provides the company with five years' notice of its decision to operate such a system
 - The governing body or authority may pay a displaced company an amount equal to the company's preceding twelve months' gross receipts for the displaced service in the displacement area.

Additional Information

For additional information, please contact

Charles Forbes and Pamela Gratton

703-324-5226 & 703-324-5498

www.fairfaxcounty.gov/dpwes

